

Enhanced Cloud Algorithm From Collocated CALIPSO, CloudSat and MODIS

Sunny Sun-Mack¹, Patrick Minnis², Yuhong Yi¹, Yan Chen¹, Sharon Gibson¹
Qing Trepte¹, Pat Heck³, Seiji Kato², Bruce Wielicki² (PI)

(1) SSAI, Hampton, VA, USA

(2) NASA Langley Research Center, Hampton, VA, USA

(3) CIMSS, Wisconsin, USA

CERES STM May 6-8, 2008, Newport News, VA

Objectives

- **Develop an integrated data set to provide global vertical profiles of aerosols, clouds, and broadband radiative fluxes using combined NASA A-Train data from**
 - ***Aqua* CERES (broadband fluxes constrain RTM calcs)**
 - **MODIS aerosols (MOD04)**
 - **CERES-MODIS cloud properties (from CERES algorithms)**
 - **CALIPSO lidar aerosol and cloud data**
 - **CloudSat CPR cloud data**
- **Use CALIPSO and CloudSat data products to**
 - **Develop improved algorithms for CERES-MODIS Ed3 clouds, and future NPP cloud algorithm.**

CALIPSO Optical Depth Histogram (Single Ice Layer) for July 2006

**CALIPSO
Extinction QC
Flag=0 & 1**

**CALIPSO
Extinction QC
Flag=16 & 17**

Enhanced Cloud Retrieval Along A-Train Track

For single layer and transparent CALIPSO clouds:

- If CALIPSO optical depth > 4 , no Tcld adjustment
- If CALIPSO optical depth < 4 , and if CERES-MODIS cloud is outside of CALIPSO cloud top and base

Then adjust CERES-MODIS cloud temperature to CALIPSO value, redo some of the streamlined VISST / SINT/ SIST to try to retrieve the rest of cloud properties (tau, size....)

Possible CERES-MODIS Cloud Phase Changes (Before and After the Enhancement)

For single transparent calipso clouds:

CERES-MODIS Cloud Phase

Before and After Cases

July 15, 2006, Hour 01
Day Time

North Pacific Ocean

4 km
3
2
1
0

Before Enhancement

July 15, 2006, Hour 01
Day Time

North Pacific Ocean

July 15, 2006, Hour 01
Night Time

North Siberia

July 15, 2006, Hour 01
Night Time

North Siberia

West Europe

July 15, 2006, Hour 01

Night Time

CALIPSO Optical Depth

July 15, 2006, Hour 01
Night Time

West Europe

CALIPSO Optical Depth

July 15, 2006, Hour 01
Night Time

West Africa

CALIPSO Optical Depth

3 Days of Merged CALIPSO, CloudSat and MODIS July 2006, day 08, 15, and 22

(1) Non-Polar Region

(2) CALIPSO: Single and Transparent Layer

(3) CALIPSO: Optical Depth < 4

→ 131, 385 pixels

Before Enhancement

CERES (Before)	Clear	Ice	Water	NoRet	Bad Data
%	71.42 (%)	10.5 (%)	15.59 (%)	2.46	0.03

CERES (After)	Ice	Water	Ice	Water	Ice	Water
%	23.97	76.02	85.11	14.89	26.13	73.87

After Enhancement

3 Days of Merged CALIPSO, CloudSat and MODIS July 2006, day 08, 15, and 22

- (1) Non-Polar Region
- (2) CALIPSO: Single and Transparent Layer
- (3) CALIPSO: Optical Depth < 4

131,385 pixels

Before Enhancement

CERES (Before)	Clear	Ice	Water	NoRet	Bad Data
%	71.42 (%)	10.5 (%)	15.59 (%)	2.46	0.03

Majority of missing clouds are water

CERES (After)	Ice	Water	Ice	Water	Ice	Water
%	23.97	76.02	85.11	14.89	26.13	73.87

After Enhancement

3 Days of Merged CALIPSO, CloudSat and MODIS July 2006, day 08, 15, and 22

(1) Non-Polar Region

(2) CALIPSO: Single and Transparent Layer

(3) CALIPSO: Optical Depth < 4

131,385 pixels

Before Enhancement

CERES (Before)	Clear	Ice	Water	NoRet	Bad Data
%	71.42 (%)	10.5 (%)	15.59 (%)	2.46	0.03

CERES (After)	Ice	Water	Ice	Water	Ice	Water
%	23.97	76.02	85.11	14.89	26.13	73.87

After Enhancement

CERES
phase
successful
rate ~ 80%

Each Phase Category of CALIPSO Optical Depth > 0.3 and ≤ 0.3

CALIPSO Tau CERES (before-->after)	Greater than 0.3 (%)	Less than 0.3 (%)
Clear-->Ice (24%)	2.25	97.75
Clear-->Water (76%)	35.39	64.61
Ice-->Ice (85%)	53.46	46.54
Ice-->Water (15%)	59.25	40.75
Water-->Ice (26%)	22.13	77.87
Water-->Water (74%)	64.94	35.06

Almost all the missing ice clouds are the clouds with $\tau < 0.3$

We have picked all the ice clouds that we possibly could based on MODIS sensitivity

Each Phase Category of CALIPSO Optical Depth > 0.3 and ≤ 0.3

CALIPSO Tau CERES (before-->after)	Greater than 0.3 (%)	Less than 0.3 (%)
Clear-->Ice (24%)	2.25	97.75
Clear-->Water (76%)	35.39	64.61
	CF ~ 4%	CF ~ 7%
Ice-->Ice (85%)	53.46	46.54
Ice-->Water (15%)	59.25	40.75
Water-->Ice (26%)	22.13	77.87
Water-->Water (74%)	64.94	35.06

Assuming CF for single transparent cloud ~ 20%, then CF for missing water cloud with tau > 0.3 is ~ 4% (0.2 x 0.71 x 0.76 x 0.35), missing water CF ~ 7% for tau < 0.3.

Cloud Phase Comparisons between CALIPSO and CERES

CALIPSO Phase CERES (before-->after)	Ice (%)	Water (%)	Undetermined (%)
Clear-->Ice (24%)	81.87	12.5	5.62
Clear-->Water (76%)	16.58	52.7	30.73
Ice-->Ice (85%)	94.07	4.25	1.68
Ice-->Water (15%)	9.54	69.86	20.60
Water-->Ice (26%)	80.22	14.97	4.81
Water-->Water(74%)	17.82	60.89	21.29

- CALIPSO is confident with its ice phase

- Enhanced CERES ice cloud phase is ~ 80-95 % in agreement with CALIPSO ice phase

CERES Optical Depth After the Enhancement Compared with CALIPSO Optical Depth

Clear (before enhancement) ---> Cloud (after enhancement)

CERES Optical Depth After the Enhancement Compared with Calipso Optical Depth

Cloud (before enhancement)--> cloud (after enhancement)

CERES Cloud Top Height Before the Enhancement Compared with Calipso Cloud Top Height

Water Cloud (before enhancement)--> Water Clouds (after)

CERES Cloud Top Height Before the Enhancement Compared with Calipso Cloud Top Height

Ice Cloud (before enhancement)--> Ice Clouds (after)

CERES Cloud Particle Size Comparisons (Before and After the Enhancement)

Day Time

After the enhancement, if still no retrieval $De=20$ um and $re=10$ um

Summary and Future Plan

For single transparent layer, $\tau < 4$, non-polar region:

- Almost all the CERES missing ice cloud ($\sim 3\%$) is thin cirrus with $\tau < 0.3$
- Missing water cloud fraction $\sim 4\%$ for $\tau > 0.3$ (room to improve for CERES), 7% for $\tau < 0.3$
- Enhanced CERES ice cloud phase $\sim 80-95\%$ in agreement with CALIPSO ice phase
- After the enhancement, all CERES cloud properties have some correlation with CALIPSO.
- The results are very preliminary, only 3 days. Need to look at the more data, more months or years, separated by day / night, ocean / land, polar / non-polar....

